


County Urban Governance Tools

This map shows various governance and management approaches counties are using in urban areas


KEY


County Budget and Economic Forums (CBEFs)
 They are meant to serve as the primary institution for ensuring public participation in public finances in order to improve accountability and public participation at the county level.
 Baringo County, Bungoma County, Busia County, Embu County, Elgeyo/ Marakwet County, Homabay County, Kajiado County, Kakamega County, Kericho County, Kiambu County, Kilifi County, Kirinyaga County, Kisii County, Kisumu County, Kitui County, Kwale County, Laikipia County, Machakos County, Makeni County, Meru County, Mombasa County, Murang'a County, Nairobi County, Nakuru County, Nandi County, Nyandarua County, Nyeri County, Samburu County, Siaya County, Taita Taveta County, Tharaka Nithi County, Trans Nzoia County, Uasin Gishu County


Youth Empowerment Programs in urban areas
 In collaboration with the national government, county governments unveiled these programs following Nairobi's county success. This will see over 5,000 youth benefit from the projects.
 Kakamega, Vihiga, Bungoma, Busia, Siaya, Kisumu, Homabay, Migori, Kisii, Nyamira, Mombasa, Lamu, Kilifi, Tana River, Garissa, Wajir, Mandera, Marsabit, Meru, Tharaka Nithi, Embu, Kitui, Machakos, Makuie-ni, Nyandarua, Nyeri, Kirinyaga, Murang'a, Kiambu, Turkana, West Pokot, Samburu, Trans Nzoia, Elgeyo Marakwet, Nandi, Baringo, Laikipia, Nakuru, Narok, Kajiado, Kericho


Electronic Revenue and Tax Collection Management
 To help counties manage their revenue management systems.
 Started March 2014
 Nairobi, Bungoma, Kakamega


Online Governance Monitoring Tool
 Period: 2013 - 2016
 Kisumu, Busia, Nyeri, Kwale and Tana River


Local Urban Forums (LUFs)
 Multi-stakeholder platforms for promoting constructive urban dialogue and consensus building on key urban issues relevant for sustainable local urban development as Kenya
 Nairobi, Kiambu, Mombasa, Kisumu, Nakuru, Uasin Gishu, Embu, Nyeri, Kilifi, Kakamega, Machakos, Garissa and Kitui


Public Participation
 Counties that had passed the public participation Bill by June 2015 to meet the constitutional obligation for Baringo, Bomet, Bungoma, Busia, Elgeyo Marakwet, Laikipia, Nakuru, Kericho, Kiambu, Nandi, Nairobi, Nyandarua, Machakos, Meru, Siaya, Turkana, West


Solid Waste Management
 Initiatives to control and regulate waste disposal, generation and management in urban centers
 Nakuru, Marsabit, Bomet, Mombasa, Kiambu, Lamu


Security Control Management
 Initiatives to control security and reduce crime related issues in urban areas through proper governance, street lighting, and formulation of laws.
 Kisii, Nairobi, Turkana, Nyeri, Homa bay, Nyamira, Taita Taveta, Machakos, Murang'a, Mombasa, Siaya, Embu


Transport Management
 Initiatives to control and govern motor vehicle parking, access and related activities in urban areas
 Kisii, Uasin Gishu, Narok, Nyandarua,


Investment, trading and licensing control.
 Counties with plans on how to conduct business, acquire license and control investment in their jurisdiction.
 Bomet, Kakamega Elgeyo Busia, Nyandarua, Marakwet, Kitui, Machakos, Meru, Nairobi, Uasin Gishu, Mombasa, Nakuru, Vihiga, Baringo, Kiambu, Taita Taveta, Marsabit, Nyamira, Makuie-ni, Kajiado, Kericho, Samburu, West Pokot, Turkana, Murang'a,